PHASE I FINAL REPORT SIMULATION OF SELECTED DISCRETE NETWORKS VOLUME THREE SATURN I-C ENGINE CUTOFF SYSTEM MODEL CONTRACT NAS8-20016 Report No. GD/C DDF 65-005 Prepared by GENERAL DYNAMICS/CONVAIR A Division of General Dynamics Corporation Huntsville, Alabama for George C. Marshall Space Flight Center Huntsville, Alabama October 1965 #### CONTENTS | Lis | t of I | llustrations | iv | |------|--------|--|------| | Lis | t of T | Γables | iv | | Inti | oduct | ion | vi | | Intı | roduct | ion Volume Three | viii | | 1. | DISC | CRETE NETWORK SIMULATION | 3- 1 | | | 1.1 | System Model | 3- 1 | | | 1.2 | Component Activation Time | 3- 5 | | | 1.3 | DNS Down Translation and Culling Program | 3- 7 | | | 1.4 | DNS Preprocessor Program | 3-10 | | | 1.5 | Discrete Network Simulation Program | 3-12 | | | 1.6 | DNS Preprocessor Editor Program | 3-10 | | 2. | SIMU | ULATION OF ENGINE CUTOFF SYSTEM | 3-1 | | | 2.1 | Engines Running | 3-1 | | | 2.2 | Engine Cutoff | 3-23 | | | 2.3 | Incorporating Engineering Changes | 3-2 | | 3. | COM | IPONENT MALFUNCTION SIMULATION | 3-2 | | | 0 1 | Diado Chantad | 2_9 | | | 3.2 | Relay Contact Failure | 3-28 | |-----|---------|--|------| | | 3.3 | Relay Coil Failure | 3-32 | | | 3.4 | Connector Pin Failure | 3-32 | | | 3.5 | Start Solenoid Failure | 3-32 | | | 3.6 | Valve Position Switch Failure | 3-32 | | 4. | APP | LICATIONS FOR DISCRETE NETWORK SIMULATION | 3-37 | | | 4.1 | Logic Display | 3-37 | | | 4.2 | Test Procedure Checking | 3-40 | | | 4.3 | Digital Events Evaluator Prediction Analysis | 3-40 | | | 4.4 | Automated Malfunction Analysis | 3-40 | | Tás | st of A | Appendices | 3-43 | #### **ILLUSTRATIONS** | 1. | Figure 3-1 | Examples of Down Translation and Culling Program Printout of Variable Activation Time | 3-8 | |----|-------------|---|------| | 2. | Figure 3-2 | Example of Down Translation and Culling Program Printout of logic equations | 3- 9 | | 3. | Figure 3-3 | Example of the three types of Printout of the Preprocessor Program | 3-11 | | 4. | Figure 3-4 | Example of Discrete Network Simulation
Program Printout | 3-13 | | 5. | Figure 3-5 | Example of Discrete Network Simulation
Printout of State List | 3-15 | | 6. | Figure 3-6 | Example of Preprocessor Editor Printout | 3-17 | | 7. | Figure 3-7 | Example of composite reproduction of schematics from DNS Programs | 3-38 | | 8. | Figure 3-8 | Example of simplified schematic from DNS Programs | 3-39 | | | | | | | | | TABLES | | | 1. | Table 3-I | S1C Networks in DNS Model | 3- 2 | | 2. | Table 3-II | Distribution of Variables in DNS Model of S1C Engine Cutoff System | 3- 4 | | 3. | Table 3-III | Component Activation Times | 3-6 | | 4. | Table 3-IV | Inputs into Static Model to produce All
Engines Running Condition | 3-19 | |-----|--------------|--|--------| | 5. | Table 3-V | Summary of All Engine Running Condition. "1" State List | 3-20 | | 6. | Table 3-VI | State List "1" with model in the All Engines Running Configuration | 3-21 | | 7. | Table 3 VII | Inputs to All Engine Running State for Thrust
Not OK Engine Cutoff | 3 - 22 | | 8. | Table 3-VIII | A summary of All Engine Cutoff Condition. "1" State List | 3-23 | | 9. | Table 3-IX | State List "1" after Engine Cutoff from
Thrust OK Pressure Switches | 3-24 | | 10. | Table 3-X | New Equations Written | 3-26 | | 11. | Table 3-XI | Summary of Power On, "1" State List | 3-28 | | 12. | Table 3-XII | Condensed State List for Power On | 3-29 | | 13. | Table 3-XIII | Condensed "1" State List with Power On and Diode 115A3A4CR44 Shorted | 3-30 | | 14. | Table 3-XIV | Condensed "1" State Lists with DO 436
Energized and CONT5A7K440J32SQSR Failed | 3-31 | | 15. | Table 3-XV | Condensed "1" State Lists with DO 436
Energized and COIL5A7K447J31PPGG Failed | 3-33 | | 16. | Table 3-XVI | Condensed "1" State Lists with DO 436
Energized and PIN6A4J10S Failed | 3-34 | | 17. | Table 3-XVII | Condensed "1" State Lists with DO 436
Energized and SOLENG1CONTVLVSTART
Failed | 3-35 | | 18. | Table 3XVIII | Condensed "1" State List with DO 436 Energized and POSSWMAINFUELVLV1ENG1 | 3-36 | #### INTRODUCTION The Discrete Network Simulation (DNS) system is based on simulation and analysis techniques developed for the Atlas Weapon System under government and corporate sponsorship. The total technique as applied to the Atlas Weapon System was called FASTI, Fast Access to System Technical Information. This study uses the Discrete Network Simulation portion with a modified version of the documentation and retrieval process. Digital computer programs are used to simulate discrete networks in less than real time. These programs were developed by GD/A and then incorporated into the FASTI system. The prime purpose of Discrete Network Simulation methodology is to provide a set of analytical tools capable of conducting thorough, accurate and rapid analysis of complex systems. The methodology consists basically of: A system network model. A set of computer programs which will operate and activate the model. These programs provide a realistic analysis and prediction of system performance before or after the hardware system is constructed. It is another form of testing; the results are as valid as those obtained by the more common hardware test procedures. The Discrete Network Simulator (DNS) chronologically simulates events occurring due to the interactions among elements in a system network. Each "event," a Boolean change of state, is the result of a logical cause and effect relationship among elements in the system. The system modeled for the simulation may be a switching circuit, man/machine interaction, or any network where the component or subcomponent interrelations may be defined logically. Convair is conducting a study under NASA Contract NAS8-20016, which applies the Discrete Network Simulation techniques to the Saturn SlC Engine Cutoff System networks. This report summarizes the results of Phase I and consists of three (3) volumes. Volume One describes the methodology for constructing a DNS model. Volume Two describes the DNS computer programs to the "Programmer." It is the "Users Reference Manual" for DNS. Volume Three summarizes the study of the SlC Engine Cutoff System. The DNS Model and examples of the system simulation are described. #### VOLUME THREE INTRODUCTION In Volume I of this report the methodology and guidelines for building a Discrete Network Simulation (DNS) model are described. Volume II of this report is the Users Reference Manual for the Computer programs that simulate in terms of real time a discrete system described by the logic model. These two techniques were applied to a group of Saturn 1-C Stage and GSE networks to develop a model of the Engine Cutoff System. Volume III defines the model and demonstrates how this model with the programs simulate the hardware system. The output from the DNS programs can be varied to suit the application. Examples of the different output modes are explained. The initial production models of a new stage are subject to a series of engineering changes prior to the first operational vehicle. The value of an analytical tool, such as DNS, is dependent upon how conveniently and economically the model can reflect the latest hardware configuration. An engineering change was incorporated in the DNS model after it had been completed and several simulation runs conducted. The results of this engineering change incorporation is summarized. One application for the DNS model is to analyze how the failure of critical components would affect the system operation. To demonstrate this application, the DNS model was run after programming into it failures of selected components at specified times in the normal operation. The results of these simulations are condensed and summarized in this report. The DNS programs, combined with a logic model of the hardware system, provide an analytical tool that can be applied to many different specific applications. This report gives examples of some of the possible applications of Discrete Network Simulation. #### 1/DISCRETE NETWORK SIMULATION #### 1.1 SYSTEM MODEL Authorization to start work on this contract was received by Convair on 6 April 1965. Concurrent with go-ahead, the Vehicles Systems Checkout Division reviewed their schedules and recommended that the analytical portion of this contract be applied to the SIC Electrical Networks rather than the SIA Instrument Unit, as originally planned. A preliminary analysis of five recommended electrical network sub-systems was made to determine which combination of systems would allow an analysis to be made that would be comparable to the task originally proposed. As a result of the analysis, it was agreed that Discrete Network Simulation would be applied to the SIC Engine Cutoff System. The Engine Cutoff System and related ESE was sufficiently complex to demonstrate the capability of the technique and was not too large for the time allotted, although larger than the model originally proposed. The SIC Engine Cutoff System consists of many inter-related branch circuits. Each branch circuit consists of several components connected in series interdispersed with other parallel circuits. The objective of writing the logic equations is to subsequantly allow the computer programs to simulate the real time action of these components acting as a system and then to inject into this simulation component malfunctions and observe their effect upon the system. Table 3-I lists the schematics that were used to write the equations for the DNS model. In some cases only parts of the networks on a given sheet were included. When all the equations had been written, over 2,500 variables had been defined that included over 1,100
components, signal sources, or monitoring points. The total distribution of the type of equipment included in the model is shown in Table 3-II. # TABLE 3-IA SIC NETWORKS IN DNS MODEL DRAWING 60B5570l SIC STAGE ELECTRICAL SCHEMATICS | Sheet | | |------------|-------------------------------------| | 12 | Batteries and Changeover Regulation | | 24 | Lox Interconnect System | | 25 | Engine No. 1 Ignition System | | 26 | Engine No. 2 Ignition System | | 27 | Engine No. 3 Ignition System | | 28 | Engine No. 4 Ignition System | | 29 | Engine No. 5 Ignition System | | 30 | Inboard Engine Cutoff System | | 31 | Outboard Engine Cutoff System | | 32 | Outboard Engine Cutoff System | | 33 | Cutoff Circuitry Engine No. 1 | | 34 | Cutoff Circuitry Engine No. 2 | | 35 | Cutoff Circuitry Engine No. 3 | | 36 | Cutoff Circuitry Engine No. 4 | | 37 | Cutoff Circuitry Engine No. 5 | | 3 8 | Lox Prevalves | | 39 | Fuel Prevalves | | 40 | Fuel Prevalve Position Indication | | 41 | Lox Prevalve Position Indication | | 42 | Stage Sequencing Switch Selector | | 43 | Stage Sequencing Switch Selector | ## TABLE 3-1B DRAWING 65B32000 ADVANCED ELECTRICAL/MECHANICAL SCHEMATICS | Sheet | | |------------|---| | 178 | Terminal Countdown Sequencer Unit 384 | | 287 | GSE Stage DC Power Supply No. 1 | | 292 | GSE Stage DC Power Supply No. 2 | | 445 | Upper Stage Electrical Networks Substitute | | 449B | Switch Selector Control | | 524A | Michoud Only | | 568 | All Prevalves Control & Monitor | | 568A | All Prevalves Control & Monitor | | 569 | All Prevalves Control & Monitor | | 569A | All Prevalves Control & Monitor | | 570 | All Prevalves Control & Monitor | | 570A | All Prevalves Control & Monitor | | 572 | Lox Interconnect Valves | | 574 | Lox Interconnect Valves | | 575 | Main Lox Valves | | 577 | Main Fuel Valves | | 605 | Fuel Pre-pressurization | | 609 | Ignition Circuitry | | 614 | Ignition Circuitry | | 615 | Rough Combustion | | 616 | Engine Malfunction | | 617 | Engine Malfunction | | 618 | Engine Malfunction | | 618A | Engine Malfunction | | 619 | Thrust OK | | 619A | Thrust OK | | 620 | Thrust OK | | 621 | Engine Cutoff Circuits | | 622 | Engine Cutoff Circuit Simulated Static Firing | | 624 | Engine Cutoff Circuits | | 624A | Launch Commit, Simulated Static Firing | | 643D | Launch Commit, Simulated Flight | | 643F | Engine Cutoff Circuits Simulated Flight | #### TABLE 3-II DISTRIBUTION OF VARIABLES IN DNS MODEL OF SIC ENGINE CUTOFF SYSTEM | Variable | Quantity | |-----------------|----------| | Relay Contact | 262 | | Relay Coils | 169 | | Diodes | 162 | | Miscellaneous | 128 | | Signal sources | | | Lights | 70 | | Switches | 59 | | Discrete Inputs | 55 | | Timers | 30 | | Power Buses | 24 | | Discrete Output | 23 | | Solenoids | 21 | | | 1,103 | | Nodes | 246 | | Legs | 776 | | Dummies | 383 | | | 1,405 | | TOTAL | 2,508 | #### 1.2 COMPONENT ACTIVATION TIME In addition to writing logic equations for the network to be simulated, the activation time for the active variable in the system must be specified. The simulation program requires both activation (pickup) and de-activation (dropout) to be specified. Since these are not absolute but represent the average of many identical components, the program allows a range of times to be specified. These are referred to as minimum, average, and maximum. Thus, there are six times supplied for each variable. The set to be used with a single simulation must be listed with the input data. The timing information for the relays was supplied by MSFC. These times were obtained from the manufacturer's specifications. The activation times for the propulsion system valve were obtained from the system operating description. The information for the timers was detailed on the schematics. It should be noted that many variables in the equation such as connector, nodes, and legs are given zero times to signify instantaneous reaction. The significant time parameters used in the model are listed in Table 3-III. TABLE 3-III # COMPONENT ACTIVATION TIMES | RELAYS | MIN. | PICKUP
OVER | MAX. | MIN. | DROPOUT
AVER. | MAX. | |---------------------------|-------|----------------|-------|-------|------------------|-------| | Babcock Model | | | | 1 | | i . | | BRJ26KJAX6A-1 | 4 | ເດ | 9 | 4 | ល | ဗ | | BR7X-300-D8-26V | ß | မှ | 2 | ເນ | 9 | ۲- | | United States Relay Model | | | | | | | | USSH35EKHXI | 13 | 15 | 17 | 9 | ဖ | 2 | | PREVALVES | 450 | 200 | 550 | 450 | 200 | 550 | | MAIN FUEL VALVE | 1.103 | 1,200 | 1,300 | 1,100 | 1,200 | 1,300 | | MAIN LOX VALVE | 450 | 200 | 550 | 450 | 200 | 550 | #### 1.3 DNS DOWN TRANSLATION AND CULLING PROGRAM This program has been developed by Convair to increase the capability and flexibility of the DNS Program in two ways. In the first DNS Computer Programs, each variable or component in the equation had to be described with a coded symbol made up of less than six characters. In many cases this required a secondary coding of each component in a more condensed form than would normally appear on a schematic diagram. This made the verification and check-out of the simulation more difficult. The new program allows each variable to be described as it appears on the schematic, using as many as 24 characters. The Down Translation and Culling Program (DT&C) assigns to each variable an arbitrary three-letter code. This three-letter symbol is subsequently used in the remaining DNS Programs, including the simulation. 1.3.1 When the logic equations are written the first time, every identifiable element in the circuit is included in the equation. Many of these elements, such as connectors and terminals, are inactive in the sense that during the normal operation of the system they do not change state at any time. It is desirable to include these inactive variables in the equations for the sake of completeness and to include the ability to investigate the effect of their failure during subsequent analysis. The culling portion of this program strips the logic equations of those elements which have been defined as "Inactive." This classification is included with the timing information for each element. Eliminating these variables reduces the computer running time for the simulation program. Figure 3-l shows a page of the DT&C printout of the logic model of the Engine Cutoff System. This printout is a direct copy of the information key punched during the model preparation phase, which indicates the time parameters for the variables in the model. The only additional information present on this printout is the arbitrary assignment of the three-letter variable code names to each of the engineering designations for the variables. The format for this printout is the same as that for the punch cards and is explained in Volume I. 1.3.2 The second printout from the DT&C Program is shown in Figure 3-2. One asterisk indicates the original equation as it was punched on the card. The variable name takes up to the first 24 spaces on the card. Following the equal sign is the remainder of the logic describing that variable. If this equation cannot be described on one card, additional cards are used. There is no limit to the number of cards that can be used. On the right side of the page is the sheet number of the schematic from which this equation was written and an arbitrary number that indicates that this is the "X" equation that was written from that sheet by the analyst. The column at the extreme right indicates the card number in the equation. | ιX. | |------------------------| | ⋖ | | ں | | | | ш | | ≥. | | = | | _ | | - | | | | | | C | | لنا | | 41EC | | -1 | | | | j | | 7, | | | | | | ٦, | | × | | _ | | _ | | € | | _< | | . ک | | | | ు | | 4 | | ż | | | | t. | | - | | | | . + | | ٧ | | ۲,۸ | | ۲,۸ | | ۲,۸ | | MULA | | MULA | | MULA | | SIMLLA | | SIMLLA | | K SINLLA | | RK SIMLLA | | RK SINLLA | | CRK SINLLA | | MORK SINLLA | | CRK SINLLA | | THERK SIMLLA | | ETHERK SIMLLA | | THERK SIMLLA | | NETHORK SIMLLA | | NETHORK SIMLLA | | E NETWORK SIMULA | | TE NETKORK SIMULA | | ETE NETHORK SIMULA | | RETE NETHORK STALLA | | RETE NETHORK STALLA | | RETE NETHORK STALLA | | RETE NETHORK SIMLLA | | SCRETE NETWORK SIMULA | | ISCRETE NETWORK SIMULA | | SCRETE NETWORK SIMULA | | 95 | Š | ဌ | 0 | သ င | 3 3 | 0 | ပ | 0 | ػ | ္ဌ | 3 | ပ . | ၁ | 0 | <u>ع</u> (| 30 | :3 | S | CI | CO | S | | O) | 3 | ၁ | ت
ن | ၁ | CO : | ၁ (| 3; | <u>.</u> | . . | 3 S | ဌ | C1 | C | ၁ | CI | S | ၁ | 00 | ၁ | 5 | J (| 00 | |--|-----------------------|----------------|---------------|----------------|-----------------|--|---------------|------------------|---------------------|---------------|---------------|---------------|---------------|----------------|---------------|-----------------|--|---------------|----------------|----------------|------------------|------------|----------------|----------------|----------------|------------------|----------------|-------------|------------|-------------|---------------|-------------|------------|-------------------------------------|------------------
--|----------------|---------------------|-------------------|---------------------------|--------------|----------------|------------------|-----------------|----------------| | 7ACUM
6ACUM | BABLY | 6ACL* | 6ACUM | 6AUUM | 7 TO C . | /ACLM | IACLM | 7ACLM | 7AELM | TACLE | 7AELM | 7ACL" | 7ACLM | 7 ACLM | FAULT: | 7ACUM
7ACUM | TACLIN | CACUM | BACLM | CACLM | DACLM | V O | CABUM | ACL | ACL | ACL | AEL | 6 A [L | ACC | ACC. | A C C |) _
 | v v | AUL | ACL | ACU | ABL | AEU | ACL | AUL | ACL | ΔUL | 6 ACLM | 6 A L L M | FAULM | | 6S
5S | 5.5 | 5.5 | 5.5 | 55 | n 6
0 4 | s S | 65 | 6.5 | 6.5 | 9 | 6.5 | 6.5 | 6.5 | \$ 5 | 200 | N N
2 Q | e c | SÜ | 5.5 | SS | CS | 0.5 | CS | CS | 0.5 | S | 58 | α, | 105 | S | v n | 200 | יצינ | 5.5 | 5.5 | 5.8 | 5.8 | 58 | 5.5 | 58 | 5.8 | 5.5 | 5.5 | 55 | 58 | | 55
45 | 4 5 | 45 | 4 S | 4 3
N 0 | n 6
N 5
N |) J: | S | 5.5 | 5.8 | 55 | S.S. | 5.5 | 5 | SO C | 75 E | 7. V
V V | , r. | တ
() | 4.5 |)
(S | S) | SO | SO | SO | SO | c S | 4 S | 4 | 885 | 4 . | Ø € | n u | 0 4
0 5 | . 4 | 4 | \$ 4 | 4.5 | 4 S | \$ 7 | 4 S | 4 S | 7 S | 4 S | 45 | 4.5 | | 178 | ~ | ~ | ~ ; | T . | - ^ | - :- | - 1- | - | ~ | - | - | ~ | ~ | ~ 1 | - 1 | 175 | ~ | ્ 40 | 8 | 6.5 | S 9 | SO | £S | 6.5 | S 9 | 9.8 | ę, | 9 | CC105 | 6.5 | 200 | υ (| > €
0 ₹ | S S | 9 | 6.5 | 65 | 6.5 | 6.5 | 6.5 | 6.5 | e.S | 6.5 | ę s | s ? | | 158
118 | 311 | 115 | 118 | 511. | 7 U | 25.0 | 5 ¥ 1
1 1 | 155 | 158 | 158 | 861 | 158 | 158 | 25.5 | 2.5. | ₹, ₹ | . 5 C | | 10 | رم
در | ยก
ชา | 50 | 3.5 | 5.0 | 5.5 | 5.5 | ٠,
در | S. S. | 20 | 5.5 | л u | /) U | ~ ., | . V | 5.5 | 20. | 5.5 | 5.5 | 5 5 | 56 | 5.5 | 5.5 | 55 | 5.5 | 5.5 | | 138 | 5.5 | S 5 | S 5 | : A C | 11 17 | . 01 | 71 | 71 | (4) | 71 | ~, | 73 | (1) | 201.7 | T) ' | 577 | 1.00 | . 4 | 45 | \$ 4 | 45 | S | 4.5 | 4.5 | 4.5 | 4.5 | 4.5 | 4.5 | 23 | ري.
دي ر | 4 | か L
ゴ に | , 7 | 5 7 | \$ * | 5 7 | 4.5 | 4.5 | 4.5 | 4.5 | 4.5 | s.4 | 4.5 | S) | 4.5 | | in vi | s va | G3 | ဟ | un ju | n i | , v | , Ç | · va | IJ, | Ś | 'n | S | υn | o, | љ. | nv | , v- | : UT | , v | v | w | v | S | ومحق | ψņ | s | S | | ō. | yn i | · · | /1 U | nv |) U | , _' , | | S | S | v | Л | Ø | v. | vs | i) | S | COT115A3K5C | 5.4444904
5.444904 | PWT11514K49C79 | 211115A4K49C1 | WIII544K49C131 | FV1115A4K61C1 | 28 1 1 1 2 4 4 5 5 1 C 4 3 5 1 C 4 3 5 1 C 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 77111544K62C4 | 74115A4K63C1 | CNF115A4K63C4 | ENT115A4K64C1 | CNT115A4K64C4 | 3NT115A4K65C1 | CVII1544K65C4 | JUL115 44K71C1 | CV1115A4K72C1 | CSNT115A4K73C13 | 1011244441117111111111111111111111111111 | 400 X X X C C | 77.1126A7K42C4 | CPNT384A4K15C1 | C471384A4K15C4 | 84A4K12C | C#NT384A4K16C1 | CCVT384A4K16C4 | C071384A4K17C1 | C@WT 384 A4K17C4 | CENT38464K19C1 | CNT3A12K584 | 2N15A15K13 | 동 | Ξ.
:a | CN153 [K76] | 157/K441 | 20124241104112430
20144261104144 | 7K157.127 | SULTEN 2 K 5 K 2 K 5 K | 231542K164365X | 041543K106C78 | 7N 18A 3K 20802 | 5 4 T S A 4 K 3 S 1 E C 2 | 7115A4K3518C | .VI544K359J17R | CHAISAAK359J31MA | 2MISA4K359J31RP | 291514K359J31S | | 20
20
20
30
30
30
30
30
30
30
30
30
30
30
30
30 | HS. | ES.J | S.K | 1 54 | e c | く 5
か 5
む 3 | : a | ال
الا
الا | າ ແ
ກ່ວງ
ກ່ຽວ | : ES: S | HST | RSU | B.S.V | F.S.W | r S X | ¥on : | ন ব
ব ব
ব ব | <u> </u> | ء ص
ع م |) H | : 1 1 | H F | χ
Σ |) T | 113 | E C | R
X | :
: FL | P 1 P | 8 I N | - ·
=
= | a.
₩ | 년 1
교 : | : 5
- 1
- 2 | 2 = | | 1 :
1 > | • . •
• • | . ×
. ⊢
. ≈ | : >-
1 a: | £.[7] | 5. A | <u>ت</u>
ر : | BLC | ECE | EXAMPLES OF DOWN TRANSLATION AND CULLING PROGRAM PRINTOUT OF VARIABLE ACTIVATION TIME | | DISCRETE NETW2RK SIMULATØR - DØ#NTRANSLATIØN 2UTPUT
*-ØRIGINAL EQUATIØN **-CULLED EQUATIØN ***-TRANSLATED AND CULLED EQUATIØN | 1 BN | | PAGE | n | |------------|--|---------------------|---|--------------|---| | * : | 5A7J16SW
5A7J16SW= | | 19
19 | | | | * * | | 575 1 | 61 | | | | * : | NWDESATGION = LEGINSATGION + LEGENSATGION + LEGSNSATGION.
NWDESATGION=LEGINSATGION+LEGSNSATGION+LEGSNSATGION. | 577 | D 00 | | | | * | ABN = AGD + AGE + AGF . | | 8 | | | | * | NDDE5A7J16Y = LEGIN5A7J16Y + LEG2N5A7J16Y + LEG3N5A7J16Y + | | 16 |
| | | ;
• , • | LEG4N547116Y=1 FG1N547116Y+1 FG2N547116Y+1 FG3N547116Y+1 FG2N547116Y+1 | 577 | 91 | D1 | | | * | ABZ = AGG + AGH + AGI + AGJ . | | 91 | | | | • | NØDE5A7J16Z = LEGIN5A7J16Z + LEG2N5A7J16Z + LEG3N5A7J16Z. | | 33 1 | | | | * : | NWDE5A7J16Z=LEGIN5A7J16Z+LEG2N5A7J16Z+LEG3N5A7J16Z.
ABB - ACK - ACI - ACM | 5773 | | | | | * | 547JZ7SI + AUL | | | | | | • ; | LEGANSATION CATION CATION CATION CONTRACTORS | 574 | | 0 1 - | | | : : | NECEDATOR OF THE GINDATOR OF THE GANDATOR T | 2,4 | | | | | * | 5A7J5X = | 574 | . r | | | | * * | LEGGNSA7JSX. LEGGNSA7JSX. | 574 | יט ה
יא ר | o. – | | | : | | 574 | | | | | * | 5A7J29CC = | | 53 1 | | | | * : | +LEG4N5A7J29CC. | | 53 | 6 1 - | | | : : | MBDEDAKUZYCC=LEGINDAKUZYCC+LEGZNDAKUZYCC+LEG4NDAKUZYCC.
Abk = AGP + AGC + AGK . | 419 | υν
υν
 | | | | * | 5A7J29KK = | | 36 | | | | * | +LEG4N5A7J29KK. | | 36 | 01. | | | * : | NBCESA7J29KK=LEGIN5A7J24KK+LEG3N5A7J29KK+LEG4N5A7J29KK• | | 36 1 | | | | • • | 547.1295V = 1 FG1 | 7 7 7 9 | 0 4 | | | | * | | | 45, | | | | * | 5A7J29SY=LE | | 45 | | | | * * | + AGM | 614 4 | | | | | * * | NBUEDAZJZZC
NBUF6AZJZZC=[FGIN6AZJZZC+ FG3N6AZJZZC. | 444
6444
8449 | o ~ | | | | : | ABV = AHA + AHB • | 449B 3 | 1.50 | | | | * | NBDE6A2J3SA = LEGIN6A2J3SA + LEGZN6A2J3SA + LEG3N6A2J3SA. | | 43 | | | | * * * | NBCLEARLJSVA=[ECZN6AZJSVA.
ABE = AHC | | 4 4 5 4 5 4 5 4 5 4 5 4 5 4 5 4 5 4 5 4 | | | | : * | < 4 | 445 | 7 7 | | | | * | =LEG3N6A3J12SA. | | 47] | 4 | | | * * * | | 445 4 | 7 | | | | * • | NØDE6A3JIZSB == LEGIM6A3JIZSB + LeGZN6A3JIZSB + LEG3N6A3JIZSB.
NADEGA3TIJSCHEFEGANGA3TIJSCR. | | 4 4
5 6 | | | | *** | ABY = AHE • | | 40 | • _ 4 | | | • | NØDE6A3J12SC = LEGIN6A3J12SC + LEG2N6A3J12SC + LEG3N6A3J12SC. | | 36 1 | _ | | | * 1 | 6 A | 445 | 36 | | | | * * | ABZ = AHF .
NGDE6A3J12SD = LEG136A3J12SD + LEG2N6A3J12SD + LEG3N6A3J12SD. | | 99 | - 4 | | | * | =LE63 | | 56.1 | | | | | | | | | | EXAMPLE OF DOWN TRANSLATION AND CULLING PROGRAM PRINTOUT OF LOGIC EQUATIONS The line with two asterisks is the culled equation. In the culled equation, as previously defined, all variables that were classified as Inactive on the time-card are removed from the equation. The third line containing three asterisks designates the translated equation. The DT&C Program has taken the culled equation and replaced the engineering designation by the three-letter variable. It is possible to have a line containing four asterisks. This is an "error flag" if an equation has a variable name included for which there is no time-card, and consequently, no code name assigned. The printout cannot be completed and the four-asterisk flag is printed. 1.3.3 Appendix A is the DT&C printout of the completed model of the SlC Engine Cutoff System. This model contains approximately 2,510 variables. This printout is not the primary output of the DT&C Program. The activation time information, the equations, and a dictionary of the engineering names versus code names is placed on the output tape. This tape is the data output from the DT&C Program and provides the input data to the DNS Preprocessor, which is the next phase in the DNS Program. #### 1.4 DNS PREPROCESSOR PROGRAM The Preprocessor Program utilizes the output of the Down Translation and Culling Program to create a binary tape, which is the input to the Simulation Program. The tape represents the source data describing the model in the format required by the Simulation Program. It also produces a listing of the logic equations and timing information that may be checked against the original schematic diagrams. Self-checking diagnostic features are built into the program to insure that every variable in the right hand side of any equation also appears on the left hand side of an equation and is thus defined. It also checks that activation time information has been supplied for each variable. These error flags are included in the printout of this program. Detailed information about the Preprocessor Program is contained in the User Reference Manual, Volume II of this report. Figure 3.3 is a composite sample of the three types of printout produced by the Preprocessor Program. These printouts are mainly for reference use during the model building process and have no direct analytical value. The primary output of the Preprocessor Program is the binary tape which is the input to the Simulator Program. The first portion of the Preprocessor printout is identical to the component time-cards in the DT&C Program with the exception that the engineering names have been deleted. The second printout lists the logic equations that make up the system model using only the computer coded symbols and the reference information. For future use with the Simulator Program, the Preprocessor tape and printout also contains the reference dictionary of computer code names versus engineering names for each variable listed in the DT&C. Appendix B is the printout of the Preprocessor Program for the total model of the Engine Cutoff System. | AFM | S | 0.5 | 0.5 | 9 | 4 | SO | 20 | a | | ₽D | X | g | |---|---|--------------|-----------------|-------------|---|----------|-----|--------------|---|-------|------------|--------| | AFN | S | OS | 0.5 | 0 | S | 0.5 | OS | 0 | | Φ | | S
X | | AFØ | S | os | 0.5 | 0 | v | OS | 00 | 0 | | Q V | ~
× | 0 | | 4 | S | SC | 08 | 0 | S | 0S | 0S | 0 | | A | | 0 | | 0 | S | SO | os | 0 | v | 0.5 | 0.5 | 0 | | A | | 9 | | AFR | S | os
O | 08 | 0 | v | 0.5 | 0S | 0 | | V | | 0 | | S | 'n | SO | 0.5 | 0 | S | 0.5 | 0.5 | a | | Q V | | 0 | | AFT | S | 08 | 0.5 | 0 | S | 0.5 | 08 | 0 | | ۵ | | 0 | | > | S | SO | SO | 0 | S | 0.5 | 0S | 0 | | ۵ | | 0 | | > | s | 00 | 0S | 0 | S | 0.5 | os | 0 | | | | 0 | | * | S | 0.5 | os | 0 | S | OS | OS | ٥ | | | | 0 | | × | S | 0.5 | 0.5 | 0 | v | SO | SO | | | | | c | | AFY | S | os | SO | 0 | S | os
So | SO | 0 | | ے د | · × | 2 2 | | VØ = BL | 3 | BAF | | | | | | | | 618 | 20 | | | /= | BMB | * AGK | */ AUK | • | | | | | ; | 617 | 39 | | | 1 | BMG | * AGK | */ AUJ | • | | | | | | 617 | • | - | | /= | 201 | * AFU | +/ ASG | • | | | | | | 617 | 4 | | | 7# | 8.JP | * AGZ | */ AWG | | | | | | | 617 | ç | | | * | Ψ. | BAF | | , | | | | | | 617 | . 4 | | | /= | BMK | A GN | TUA /* | | | | | | | 14 | ı | 4 - | | `* | ¥ | A SA | SIIV /+ | | | | | | | - ۱ | 7 6 | 4 - | | | . u | 3 | 200 | | | 1 | | : | | 7 | , | ٠. | | , , | , M | | | • | | | | | | ٠, | 9 6 | ٠. | | 7- | | | | :
:
: | | | : | | | 0 7 0 | - C | ٠. | | ì ì | E NE | | • / • / • | , | | | | | | - | 9 4 | - ب | | : | NN | 200 | 0114 | | | | | | | 4 - | | 4 - | | 0 / · · · · · · · · · · · · · · · · · · | | E > 0 | -04 /4 | • | | | | | | ٠, | | ٠. | | / | | | £ < | • | • | | | | | | 1 0 | ٠, | | ۵, | | | | • | | | | | | 010 | | ٠. | | • | ۳
د ک | € | . ! | | : | | | | | - (| 3 1 | ٠. | | 1 | •
<u>•</u> : | | | | | | | | | v | | ٠. | | 2 | AK | | | | | | | ************ | | 624 | | 4 | | 718 | ֚֡֞֞֝֓֞֓֞֝֓֓֓֓֞֝֓֓֓֓֓֓֓֓֓֓֓֓֓֡֟֝֓֓֓֡֟֝֝֟֝֓֡֝֟֝֡֝֟֝ <u>֚</u> | TE308A | A1DS90R | | | | | | | | | | | 4 |] | TE308A | 10591R | : | - | | | | | : | | | | BUB | = | TE308A | 1DS92R | | | | | | | | | | | BUC | = | TE308A | ITE308AldS94R | | | | | | | | | | | ٥ | 7 | TE308A | 1DS95R | | | | | | | | | | | BUE | F | TE308A | 1DS96R | | | | | | | | | | | BUF | _ | TE308A | 1DS97R | | | | | | | | | | | BUG | 1 | TE400A | 1205123R | | | | | | | | | | | BUH | 17 | TE400A | ITE400A12DS135R | | | | | | | | | | | 811 | _ | TEADOA | 12051398 | | | | | | | | | | | . = | 4 - | TE400A | 12021400 | | | | | | | | | | | 2 2 | : : | 400 | 12021408 | | | | | | | | | | | und a | 1: | TE SOO H | 1201 CU21 | | | | | | | | | | | J : | ֓֞֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֝֓֡֓֡֝֓֓֡֝֡֝֡֝֡֡֡֝֡֡֡֝֝֡֡֝֡֡ | * OO - U - T | TACOMIC DOLL OR | | | | | | | | | | | ₽O# | 3 | 15400A | 1205171R | | | | | | | | | | | z | ב | TE400A | 120S197R | | | | | | | | | | | BUB | 7 | TE400A | 12DS201R | | | | | | | | | | | BUP | [] | TE400A | 1TE400A12DS202R | | | | | | | | | | | BUO | | TEADOAL | 20000000 | | | | | | | | | | | | | | KOZZENZI | 1 | | | | | | | | | PAGE EXAMPLE OF THE THREE TYPES OF PRINTOUT OF THE PREPROCESSOR PROGRAM #### 1.5 DISCRETE NETWORK SIMULATION PROGRAM The input to this program is the binary tape produced by the DNS Preprocessor Program and a set of control cards used to establish initial condition of selected variables in the system. See Volume II, Users Reference Manual, for an explanation and proper use of the control cards for the Simulation Program. Figure 3-4 is a typical first page of the printout from the Simulation Program. The Simulation Program will be described in reference to Figure 3-4. For convenience of interpretation, the function of the more common control cards used with the Simulation Program will be repeated from Volume II. - 1.5.1 BINARY OUTPUT. The Simulation Program has two different modes of operation. The Preprocessor tape and the internal Simulator Program operates on all data in binary format. The output data must be converted back to binary coded decimal format for printout. On the IBM 7094 computer all output data is placed on magnetic tape and printed offline on the IBM 1401. In the simulation process using the basic mode of operation, the simulation analysis is performed and the results are translated from the computer code to engineering names. This data is then translated into Binary Code Decimal (BCD) and recorded on tape for subsequent printing. This mode of operation requires the maximum amount of computer memory for a given size model. If the binary output control card is included with the input data, then the simulation run, and all the data associated with it, is recorded on a tape in binary format. At the end of the simulation process this tape is rewound, played back into the computer, and the binary data is translated to
engineering terms converted to BCD and recorded on the output tape. - 1.5.2 LOGICAL MODE. The Logical Mode card establishes the program in the proper configuration to perform the simulation. Immediately to the right of the logical mode are two numbers, "02" and "05." These numbers specify which of the six possible activation times listed in the preprocessor will be used for this simulation. The "01" to "03" refers to the pickup times and the "04" to "06" refers to the dropout. As it explains in Volume II, the words, "dictionary binary," on the same line, cause the dictionary for the translation of the data to be transferred to the binary tape so the information will be available when required. - 1.5.3 SETUP PRINT. The Setup Print control card allows the status of all variables in the model to be printed at the end of the simulation process. Other control cards, "Variable Print" or the "No Variable Print" cards, are used to restrict the number of variables that are printed at the end of the simulation run. - 1.5.4 TRANSLATION MODE. The Translation Mode control card causes the printout from the simulation process to be printed out, using the engineering nomenclature. | SIMDECKI | |----------------------| | 5109 | | Z | | PREP | | 01C22 ⁰ 2 | | S | PAGE | TYPE | DESCRIPTION | | VALUE | NB. ØF
EVENTS | DAYS | HBURS | MINUTES | SEC 2.4D S | |--|--|--------------------|---|------------------|------------|---------|----------------|--| | * BINARY * ID * ID * INAMES | ************************************** | | ###################################### | 8 | | | , [;] | | | *END NAMES
*LØGICAL M
*SETUP PRI
*TRANSLATI | BDE,02,u5.
Ni
Bn mbde | GICTIØNARY BINARY | | | | | | | | TYPE | DESCRIPTION | | VALUE | NO. OF
EVENTS | DAYS | HBURS | MINUTES | SECUMOS | | *BEGIN
INPUT | N.
BUSIDSAZA41DCMM
BUSIISAZA41DCMM
BUSIISAZA51DCMM
CWMPUTERENABLE
CWMPGND | ESTABLISH POWER ON | STATE LIST, ENC | C & SYS | | | | 000000
60000
60000 | | ENTER
ENTER
ENTER
INPUT | CØMPUTERGREUND
BUS115A2A41DCØM
BUS115A2A51DCØM
CØMPGND
CØMPUTERGREUND
BATT115A2ONØ2 | | | 80 F~ 40 50 × | | | |)
(| | ENTER | BUSIC20
BUSIC20
BATTI15A17NØ1
BUSIC10 | | * ~ ~ ~ | 1 4 M | | | | 요 • 요 ㅎ
면 해 해 해 해
한 한 한 한
• • • • • • | | ENTERINPUT | BUS1619
DCPWRØNCØM
PWRSUPPLY353A1
PWRSUPPLY354A1 | | | m N | | | | ្រាស់ (១០១)
ពិភពសាធាន
១០០១) | | ENTER | PWKSUPPLY353A1
BUS1C11:
BUSNEG101
PWKSUPPLY354A1 | | 4 - | 4 N | | | | ပိုင်းသည်။
ဂိုလ်ဆိုလ်ဆို | | ENTER | BUS1021;
BUSNEG102
PWRSUPPLY36JA1
BUS21011; | | | •0 | | | | ្រុំ
ទោលស្វា
«១០១១
• • • • ១ | | ENTER | BUSNEGZIDI
BUSIDII.
BUSIDIII- | | | 7 | | | | ်င်းလုံလ
(၂) | | | BUSICIIZ BUSNEGIDI HUSICZI; | | ਜ ਜ ਜ ਜ | 8 1 1 | | | | ា ១ . ១
ស្មាល់
១០ | | n
S
D
S | 0030464 | EXAMPLE O | EXAMPLE OF DISCRETE NETWORK SIMULATION PROGRAM PRINTOUT
FIGURE 3-4 | S SIMULATION -4 | PROGRAM PI | RINTOUT | | •) | If the "Translation Mode" were not used, the results of the simulation would be printed out in terms of the computer assigned three-letter code names. 1.5.5 MODEL SIMULATION. In order to understand the printout from the simulation, it is necessary to have a basic understanding of this program in terms of the model. This explanation is not directly related to the internal operation of the program, itself. The program first establishes an initial condition for the state of the variables in the model. On the basis of this state, it examines all equations in the model and the logic predicts what variables will change state. Since this simulation is to represent real time, after the prediction has been made the program looks up the activation times for the variables changing state, imposes that time delay on the program, and then allows the predicted changes to take place. This process is directly related to the printout, Figure 3-4. "Input" is the indication that the status of this variable is being set by an external command generated by the use of a data card. The code word, "Enter," on Figure 3-4, is the symbol to indicate a change of state that is being generated by the logic of the equations combined with the computer program. On this figure there are several variables listed on the left side which have no code word. The absence of the code word indicates that these are not activities but are predictions of activities as a result of activity described immediately above. This simulation represents real time. The time of the simulation is printed in the columns on the right hand side of the sheet. The heading on the columns indicate that the time can be described in days, hours, minutes, or seconds. The seconds can be resolved down to the nearest millisecond. The time printed for each activity line represents the actual time. The time listed for the predicted event is the time that the event should occur based upon the time required for that component to activate. In the center of the page there is the column headed, "Number of Events." This is a bookkeeping function for the Simulator Program and lists the contents of a register which indicate the number of predicted events that have to be satisfied on the basis of either the inputs or actions that have already taken place. At the end of a simulation activity this column will be reduced to zero. 1.5.6 STATE LIST. Figure 3-5 is a representative state list, the final printout from the Simulation Program. If a "List" control card is included as the last card in the input deck, the program will summarize the results of the simulation by printing a list giving the state (0 or 1) of all the variables in the model. If the second control card "List 1" is included, only those variables that have a "l" state are listed. This is the example shown in Figure 3-5. EXAMPLE OF DISCRETE NETWORK SIMULATION PRINTOUT OF STATE LIST | The second secon | | | | | |--|----
--|--|------------| | AI | N. | го. | | | | AITII | | | # | | | ATT115A20NB2 | | | 11 | | | GMPUTERENAB | | | н | : | | Σί | | | Ħ | | | AUNICHERESSE
AXFILEL AAFE | | | н | ١. | | RTRANSWIL | | | 1 4 | : _ | | HRUS TOKENGNO1 | | | t t s | • • | | HRUSTØKENGN | | | ы | | | STØK | | | 11 | | | HRUSTAKENGNA | | | # | 4 | | HKOS I BKENG | | | н | 1. | | DE115A3E | | | ** | .: | | E 1 15 0 3 J Z | | | н | ∴. | | F115A3J2 | | | H : | . | | E115A3J | | | if li | <u>.</u> . | | E115A3J26 | | | | 1 _ | | 115A3J26 | | | | , , | | E115A3J26 | | | 21 | | | 115437 | | | | : | | E115A3J27 | | | | 1: | | 5 4 7 1 2 | | | Н | ١, | | 5A7.116 | | | M 21 | · . | | 5473414 | | | 1 11 | • - | | 5A7J41B | | | н | • • | | 643312 | | | # | | | 6A3.1125 | | | *** | 1 | | 543J29 | | | H | | | A 4 0 1 | | | н | | | 5 A4 1216 | | | и 1 | • | | 544.21 | | | , , | • - | | 544.127E | | | 1 11 | • • | | 7A3K5 | | | | | | 3N115A3E26 | | | # | | | 3N115A3J | | | н | • | | G3N115A3J23 | | | 11 | • | | EG5N115A3J24 | | | ., | | | E115111543124 | | The second secon | erita di manima nel a communita dell'antico mante di estimato dell'antico dell | 1.0 | | EG4N115A3 | | | 11 | | | EG2N115A3J26 | | | н | • | | E64N115A3J26 | | | " | | | EGIN115A3J26 | | | 11 | • | | G2N115A3J27 | | | H | <u>.</u> | | EDANTI SABJZI | | | Н | ١ | | 20 | | | 11 | <u>.</u> | | 1 | | | | | 46 PAGE Additional state lists may be created during the simulation process by the use of control cards at the beginning of the run. The control card "list" at (time) will cause a state list as described above to be printed for each time listed. The use of a control card, "Cycle List," will cause a state list to be printed for every time period or change of state that occurs during the total simulation program. #### 1.6 DNS PREPROCESSOR EDITOR PROGRAM The Preprocessor Editor Program reads the binary model tape output from the DNS Preprocessor Program, and prints out specified reference tables according to the control cards used. The reference tables describe the variable interdependencies in a DNS model. A choice of three program printouts is available. - 1.6.1 The Index control card produces an alphabetical list of all coded variables, the corresponding internal code numbers, and whether a variable is an initiator (is defined only in the right hand side of the equation), or a terminal (is defined on both sides of the equal sign in the equation). This list is followed by a "Variable Reference" table in which each variable name is printed out, followed by a list of functions in which it occurs. - 1.6.2 The Index Full control card creates two additional tables which printout between the two above. They are the "Variable-Terminal" table and the "Terminal-Variable" table. The Terminal-Variable table lists the terminals on the left hand side of the page and then follows each terminal with a list of variables that are directly or indirectly affected by the subject terminal. The Variable-Terminal list prints the variable on the left hand side of the page followed by a listing of the terminals on which that variable will have effect. - 1.6.3 The Index Logic control card prints only the Variable-Terminal and Terminal-Variable tables. Figure 3-6 is a sample of the "Variable Reference Table." Appendix C is the complete "Index Logic Preprocessor Editor output for the complete model. # VARIABLE REFERENCE TABL | 00257 AGG | | VARIABLE REFERENCE TABLE | |--|-----------|--| | 00255 AGT CRN - 00257 AGT CRN - 00257 AGT CRN - 00257 AGT CRN - 00257 AGT CRN - 00255 AG CR RN - 180 | VARIABLE | FUNCTIONS | | 00255 AGA 00257 AHA 00277 AHA 00277 AHB | 00245 AGI | | | 00259 AGV 00251 AGW 00251 AGW 00255 00257 AHW 00275 AHW 00277 | 00246 AGJ | 9KL • | | 00255 AGP | 00247 AGK | | | 00255 AGW 00256 00257 AHW 00256 AGW 00270 AHW |
00250 AGL | BKK | | 00255 AGF AZE ,3GP ,3LF . 00255 AGF AZE ,3GP ,3LF . 00255 AGF AZE ,3GP ,3LF . 00255 AGF AZE ,3GP ,3LF . 00255 AGF AZE ,3GP ,5LF . 00255 AGF AZE ,3BL 00275 AH AZE ,3BL . 00277 AH BDZ ,3BE . 00277 AH BBZ | 00251 AGM | 3)18 | | 00255 AGF | 00252 AGN | , BDJ , BGS | | 00255 AGQ 8GM 'BLE . 00255 AGQ 8GM 'BLE . 00255 AGG AWE 'ANW 'CJB . 00250 AGT 8LX 'BLY 'BLW 'BLW 'BLP 'BLP 'BLP 'BLP 'BLP 'BLP 'BLP 'BLP | 00253 AGØ | , B GP | | 00255 AGR AME 'AMB 'CJB ' 00256 AGR AME 'AMB 'CJB ' 00256 AGT BLX 'BLY 'BLM 'BLP 'BLP 'BLP 'BLP 'BLR ' 00262 AGV AVZ 'AZJ 'CØM 'CØX ' 00262 AGV AVZ 'AZJ 'CØM 'CØX ' 00265 AGV AVZ 'AZJ 'CØM 'ANT 'BER ' 00265 AGV AXH 'BBB 'BEL ' 00265 AGV AXH 'BBB 'BEL ' 00265 AGV AXH 'BBB 'BEL ' 00275 AHA AXH 'BBB 'BEL ' 00271 AHA AXH 'BBB 'BEU ' 00271 AHA AXH 'BBB 'BBU ' 00271 AHA AXH 'BBM 'BHN ' 00271 AHA BBC 'CHY ' 00275 AHG BBC 'CHY ' 00277 AHI BBB 'BBH 'BBN 'BBN 'BBN 'BBN 'BBN 'BBN | 00254 AGP | 118, | | 00255 AGR ANE 'ANB '.CJB . 00250 AGI BLX 'BLY . 00262 AGV AVZ 'AZJ 'CØH 'CØX . 00262 AGV AVZ 'AZJ 'CØH 'CØX . 00265 AG AGK AXH 'ATL 'BER . 00265 AG AGK AXH 'ANT 'BER . 00265 AG AGK AXH 'BBT 'BEØ . 00265 AG AGK AXH 'BBT 'BEØ . 00265 AG AGK AXH 'BBT 'BEØ . 00265 AG AGK AXH 'BBT 'BEØ . 00267 AHA AXH 'BBT 'BEØ . 00277 AH AXH 'BBH 'BHN . 00277 AH BBD 'BEU . 00277 AH BBD 'BBU 'BHN . 00277 AH BBD 'BBU 'BBN . 00277 AH BBD 'BBC 'BBH . 00277 AH BBD 'BBC 'BBH . 00277 AH BBB 'BBT 00300 AH BBB 'BBT . | 00255 AGQ | , BLE | | 00267 AGS 00267 AGV 00267 AGV 00265 00277 AH AM 00277 AH 002 | 00256 AGR | OM V | | 00265 AGV | 00257 AGS | ,AXW ,BLH ,BLN ,BLØ ,BLP ,BCQ | | 00262 AGV AVZ 'AZJ 'C@h ',C@X . 00262 AGV AVZ 'AZJ 'C@h ',C@X . 00264 AGX AXH 'AYL 'BER . 00264 AGX AXH 'AYL 'BER . 00265 AGV AXG 'BBJ 'BER . 00265 AGV AXG 'BB 'BEL . 00267 AHA AXP 'BBO 'BEU . 00277 AHF AWF 'BHH 'BHN . 00273 AHE BDH 'CHX . 00275 AHF BDZ 'BBG . 00275 AHF BBZ 'BBH . 00276 AHH BBZ 'BBH . 00300 AHJ BEB 'BBH . 00300 AHJ BEB 'BBH . | | | | 00262 AGV AVZ , AZJ , CØH , CØX . 00263 AGH BMK ; CIT . 00264 AGX AXH , AYL , BER . 00265 AGZ AXK , BBT , BEE . 00267 AHA AXH , BBØ , BEL . 00271 AHC AHQ , AHT , AWH , AXB , AXD , AZP , AZR , BAA . 00272 AHO BEC , CWY . 00272 AHG BDX , BØI , BØJ . 00275 AHG BDX , BØI , BØJ . 00275 AHG BDX , BØI , BØJ . 00276 AHH BEB , BØH . 00277 AHI BEB , BØH . 00300 AHJ BEC , BØK , BØI . | | | | 00265 AGX | | . A Z J . C Ø h | | AXK | | | | AXK , BBI , BEE . AXH , BBG , BEL . AXP , BBD , BEU . AMP , AMT , AMM , AXB , AXD , AZP , AZR , BAA . BEC , CMY . BDW , CMX . BDW , CMX . BDW , SMI , BMI . BDX , BMI , BMI . BEB , BWH . BEB , BWH . BEG , BWB . BEH , BWK , BMI . | 00264 AGX | , AYL , BER | | AXK , BBT , BEE . AXM , BBB , BEL . AXP , BBD , BEU . AWQ , AWT , AWW , AXB , AXD , AZP , AZU , AZX , BBA . BEC , CMY . BDW , CMX . BDX , BØI , BØJ . BDX , BØI . BEB , BØH . BEG , BØB . BEH , BØK , BØL . | 00265 AGY | ,88, | | AXM , BBØ , BEL . AXP , BBD , BEU . ANG , ANT , ANN , AXB , AXD , AZP , AZR , AZU , AZX , BAA . BEC , CMY . BDW , CMX . BDW , CMX . BDX , BØI , BØJ . BCX , BØG . BXAMPLE OF PREPROCESSOR EDITOR PRINTOUT BEG , BØB . BEG , BØR . BEH , BØK , BØL . | 00266 AGZ | ,88T ,8EØ | | AWP , BBD , BEU . BEC , CMY . BDW , CMX . BUN , CMX . BUN , CMX . BUN , BMI , BMN . BDZ , BØG . BEB , BØH . BES , BØH . BEG , BØB . BEG , BØR | 00267 AHA | , 880 | | ANG , ANT , AWW , AXB , AXD , A BEC , CMY . BDW , CHX . AWF , BMM , BMN . BDX , BØI . BEB , BØH . BEG , BØB . | 00270 AHB | •880 •8EU • | | BDW , CMX . AMF , BMM , BMN . BDX , BØI , BØJ . BEB , BØH . BEG , BØB . | 00271 AHC | ANT PANN PAXB PAXD AZP AZR PAZU PAZX BAA | | BDW , CMX . AWF , BMM , BMN . BDX , BØG . BEB , BØH . BEC , BØB . BEH , BØK , BØL . | 00272 AHD | | | AWF , BMM , BMN . BDX , 8ØI , 8ØJ . BEB , BØH . BEG , 8ØB . | 00273 AHE | | | BDZ , BØG . BEB , BØH . BEG , BØB . | 00274 AHF | NM8. MM8. | | 862 ,806 . 8E8 ,804 . 8E6 ,808 . | 00275 AHG | · 198. | | 8EG , 8ØB . 8EH , 8ØK , 8ØL . | 00276 АНН | , BØG , | | 8EG ,8ØB .
8EH ,8ØL . | 00277 AHI | . ВВН . | | BEH , BØK , BØL . | 00300 AHJ | 9.88 | | | 00301 AHK | , Bøk , søl . | #### 2/SIMULATION OF ENGINE CUTOFF SYSTEM #### 2.1 ENGINES RUNNING In the previous section we have described the programs that are used to accomplish a system simulation. We have described the methodology used to write the logic equations in Volume I and have shown in Appendix B the complete logical model of the Engine Cutoff System. The logic equations that describe the system are written to indicate the de-energized state. The DNS model represents a static system and additional inputs are required to cause the DNS model to become a dynamic system. In order to simulate the Engine Cutoff System, we must first cause the model to represent the networks in the "All Engine Running Condition." Based upon an analysis of the networks and the interface where the model was terminated, a list of inputs was defined (Table 3-IV) that activate the logic model and cause this model to represent the Engines Running Condition. The inputs and activation times listed in Table 3-IV are put into the model, the simulation is activated and the networks go to the Engines Running Condition. The model starts with all variables in a "zero" or "off" condition. As a result of the initial input of 30 variables, the model then goes to a state where there are 305 variables in the "on" or "1" state, as summarized in Table 3-V. # TABLE 3-IV INPUTS INTO STATIC MODEL TO PRODUCE ALL ENGINES RUNNING CONDITION | ABB | = 1 AT 0. | LAUNCH PRES OK | |----------------|--------------|-------------------------| | ABC | = 1 AT 0. | LOXFUELLOADED | | AAE | = 1 AT 0. | COMPUTER ENABLE | | BSU | = 1 AT 0. | BUS1DCOM | | BTE | = 1 AT 0. | BUS1D119 | | ABM | = 1 AT 0. | PWRTRANSW115A1S1 | | CXC | = 1 AT 0. | LOXENGCUTOFFSW115A46NO1 | | CXD | = 1 AT 0. | LOXENGCUTOFFSW115A47NO2 | | CXE | = 1 AT 0. | LOXENGCUTOFFSW115A48NO3 | | CXF | = 1 AT 0. | LOXENGCUTOFFSW115A49NO4 | | CXG | = 1 AT 0. | LOXENGCUTOFFSW115A50NO5 | | BYX | = 1 AT 0. | COIL5A7K470J14PPSJ | | BYY | = 1 AT 0. | COIL5A7K471J14PPSS | | \mathbf{BYZ} | = 1 AT 0. | COIL5A7K472J14PPSZ | | BZF | = 1 AT 0. | COIL5A7K511J19AB | | BZH | = 1 AT 0. | COIL5A7K515J19PPSJ | | BZI | = 1 AT 0. | COIL5A7K516J19PPSS | | BZJ | = 1 AT 0. | COIL5A7K517J19PPSZ | | BZK | = 1 AT 0. | COIL5A7K518J19PPGG | | BZN | = .1 AT 0. | COIL5A7K524J4PPSS | | BZO | = 1 AT 0. | COIL5A7K525J4PPSZ | | BZP | = 1 AT 0. | COIL5A7K526J4PPGG | | AAD | = 1 AT 10. | BATT115A20NO2 | | AAC | = 1 AT 30. | BATT115A10NO1 | | AAG | = 1 AT 50. | DC PWR ON COMMAND | | ABA | = 1 AT 20. | IGNITION SIGNAL | | BYX | = 0 AT 3000. | COIL5A7K470J14PPSJ | | BYY | = 0 AT 3000. | COIL5A7K471J14PPSS | | BYZ | = 0 AT 3000. | COIL5A7K472J14PPSZ | | ABA | = 0 AT 3000. | IGNITION SIGNAL | | | | | TABLE 3-V SUMMARY OF ALL ENGINE RUNNING CONDITION, 1 STATE LIST | Nodes | | 42 | |-------------|---|-----| | Legs | | 45 | | Buses | | 24 | | Coils | • | 24 | | Contacts | | 42 | | Discrete In | | 17 | | Valves | | 35 | | Lights | | 19 | | Switches | | 25 | | Misc. | | 32_ | | | | | | Total | | 305 | A list of the actual components that are activated in the Engines Running Condition is shown in Table 3-VI. Appendix D is the computer printout of the simulation that establishes all engines running. | MAINFUELVLV2ENG1
MAINFUELVLV1ENG2
MAINFUELVLV2ENG3
MAINFUELVLV1ENG3
MAINFUELVLV1ENG3 | MAINFUELVLVIENG4 MAINFUELVLVIENG5 MAINFUELVLVZENG5 MAINFUELVLVZENG5 | MAINLØXVLVNØZENGI
MAINLØXVLVNØJENG2
MAINLØXVLVNØZENG2 | MAINLØXVLVNØ1ENG3 MAINLØXVLVNØ1ENG4 | MAINLØXVLVNØZENG4 MAINLØXVLVNØZENG5 MAINLØXVLVNØZENG5 | POSSWMAINFUELVLVIENGI
POSSWMAINFUELVLVZENGI
POSSWMAINLØXVLVNØIENGI | PØSSWMAINLØXVLVNØZENGI
PWRSUPPLY353A1
PWRSUPPLY354A1 | PWRSUPPLY360A1 THRUSTØKPRESSW101NØ1 THRUSTØKPRESSW101NØ2 | THRUSTØKPRESSW101NØ3
THRUSTØKPRESSW102NØ1
THRUSTØKPRESSW102NØ2 | THRUSTØKPRESSWIOZNØ3
THRUSTØKPRESSWIO3NØI | THRUSTØRPRESSMIUGNØ3 THRUSTØRPRESSMIOGNØ3 | THRUSTØK PRESSW 104NØ2
THRUSTØK PRESSW 104NØ3
THRUSTØK PRESSW 105NØ 1 | THRUSTØKPRESSW105NØ2
THRUSTØKPRESSW105NØ3 | |---|---|---|-------------------------------------|---|--|--|--|--|---|--|---|--| | FLTCOMBMONII5A55UNITC FUELPREVLVN01ENG1 FUELPREVLVN01ENG1 FUELPREVLVN01ENG2 FUELPREVLVN01ENG2 FUELPREVLVN01ENG3 FUELPREVLVN01ENG3 | FUELPREVLVNØ 1ENG4
FUELPREVLVNØ 2ENG4
FUELPREVLVNØ 1ENG5 | FUELPREVLVNØZENG5
LITE308A1DS146
LITE308A1US35G | LITE308A10587G
LITE388A5057W | LITE388A6DS10W
LITE400A12DS63W | LITE400A12DS81W
LITE400A12DS83W | LITE400A12D51146
LITE400A12D51166
LITE400A12D51186 | LITE400A12D5130G
LITE400A12D5134G
LITE400A12D5137G | LITE400A12DS138G
LITE400A12DS139G
LØXENGCUTØFFSW115A46NØ1 | LØXENGCUTØFF SW115A47NØ2 LØXENGCUTØFF SW115A48NØ3 1 ØXENGCUTØFF SW115A49NØ2 | LØXENGCUTØFFSW115A50NØ5 LØXPREVLVENG1 | LØXPREVLVENG3
LØXPREVLVENG3
LØXPREVLVENG4 | LØXPREVLVENG5
MAINFUELVLVIENG1 | | CØ1L5A7K516J19PPSS CØ1L5A7K517J19PPSZ CØ1L5A7K518J19PPGG CØ1L5A7K522J4SBSC CØ1L5A7K523J4PPSJ CØ1L5A7K525J4PPSZ | | 3270197
32701265
32701265 | נים ונים נים ו | 32701338
32701423
32701425 | 32701427
327011200
327011212 | | 1 - 2 | FLICOMBMONISASIONITO FLICOMBMONISASIONITA
 FLICOMBMONILSASZUNILB
FLICOMBMONILSASZUNITC
FLICOMBMONILSASJUNITA | FLTCOMBMON115A53UNITE
FLTCOMBMON115A53UNITC | FLTCOMBMON115A54UNITB
FLTCOMBMON115A54UNITC | FLTCOMBMON115A55UNITA
FLTCOMBMON115A55UNITB | | ALLENGSRUNNINGLITEGREEN BUSNEGIDZ BUSILSAZA41DCØM BUSILSAZA51DCØM BUSILOCØM BUSILOCØM BUSILO | BUSIDI12
BUSIDI18
BUSIDI2 | BUSID21
BUSID10
BUSID110
BUSID111 | 8US10119
BUSNEG101
BUS10210 | 80.510211
80.52101.10
80.521011.3 | 8US210115
8US210119
8US210120 | BUS21D121
BUSNEG21D1
CØ1L115A9K11 | CØIL115A9K21
CØIL115A9K31
CØIL5A1K164,122PPS7 | C0115A2K163J29TU
C0115A2K164J36TU | CØ1L5A6K404J17PPSZ
CØ1L5A6K405J17TU, | C0115A7K440J31PPSJ
C0115A7K440J32PPGG
C0115A7K440J32PPSJ | CØILSA7K440J32PPSS
CØILSA7K440J32PPSZ | COLLSA7K515J19PPSJ | TABLE 3-VI STATE LIST "1" WITH MODEL IN THE ALL ENGINES RUNNING CONFIGURATION #### 2.2 ENGINE CUTOFF After establishing the engines running, the activities listed in Table 3-VII were put in the simulation process representing a possible Engine Cutoff Mode. In this case it was the signal for "Thrust OK Pressure Switch." ### TABLE 3-VII INPUTS TO ALL ENGINE RUNNING STATE FOR THRUST NOT OK ENGINE CUTOFF #### *BEGIN. #### ENG. NO 1 THRUST NOT OK | CZX | = | 0 at 5000. | THRUST OK PRESSW101N02 | |-----|---|-------------|--------------------------------------| | ACR | = | 1 at 5000. | COUNTDOWN SEQUENCE TIME PLUS 5 SECS. | | CZY | = | 0 at 6000. | THRUST OK PRESSW101N03 | | ABY | | 1 at 20000. | SWITCH SELECTOR CHANNEL 3 OUTPUT | | ABO | = | 1 at 50000. | COUNTDOWN SEQUENCE RESET | At the end of this sequence a new state list was printed, as shown in Table 3-IX. This is summarized in Table 3-VIII. Starting with the model "Off," or in the "0" state, 30 inputs turned on 305 variables. Five additional inputs simulated engine cutoff and turned on an additional 580 variables, while turning off the majority of the variables on when the engines are running. Appendix E is the computer printout of the Engine Cutoff Simulation. There are several conditions which will cause engine cutoff. The following additional runs were made, with the inputs as listed in each case, and the system in the All Engines Running Condition prior to the start of each case. - 1. Engine Cutoff by Fuel Bilevel Cutoff Sensor: Inputs -- Switch Selector Channel 9 Output Fuel Bilevel Sensor 115A76 - 2. Engine Cutoff from Thrust Not OK Pressure Switch: Inputs -- Thrust OK Pressure Switch 102N0l Thrust OK Pressure Switch 102N2 Switch Selector Channel 3 Output - 3. Engine Cutoff from Lox Pressure Switches: Inputs -- Lox Engine Cutoff Switch 115A48 No. 2 Lox Engine Cutoff Switch 115A49 No. 4 Lox Engine Cutoff Switch 115A50 No. 5 Switch Selector Channel 8 Output Switch Selector Channel 9 Output - 4. Engine Cutoff from Lox Level Sensors Inputs -- Lox Level Sensor No. 1 113A1 Lox Level Sensor No. 2 118A2 Switch Selector Channel 9 Output - 5. Engine 3 Cutoff from Rough Combustion Y and Z Axis Inputs -- Engine 3 Rough Combustion Y Axis Engine 3 Rough Combustion Z Axis #### TABLE 3-VIII A SUMMARY OF ALL ENGINE CUTOFF #### CONDITION, "1" STATE LIST | Nodes | 112 | |--------------|-----| | Legs | 133 | | Buses | 24 | | Coils | 68 | | Contacts | 110 | | Discretes In | 24 | | Lights | 32 | | Switches | 8 | | Solenoids | 15 | | Timers | 12 | | Misc. | 42 | | | | | Total | 580 | | LITE400A12DS 197R LITE40DA12DS 201R LITE40DA12DS 216R LITE40DA12DS 24R LITE40DA12DS 263R LITE40DA12DS 263R LEXENGCUTØFF SW115A46N81 LEXENGCUTØFF SW115A48N83 | LØXENGCUTØFF SWI 15A49NØ4 LØXENGCUTØFF SWI 15A49NØ4 LØXENGCUTØFF SWI 15A50NØ5 PØSSWI 15A31ENG1FPV PØSSWI 15A41ENG1 LPV PWR SUPPL Y 353A1 PWR SUPPL Y 35AA1 PWR SUPPL Y 360A1 SØL ENG1 CØNT Y LY STØP | SØL ENG2CØNTVLVSTØP
SØL ENG3CØNTVLVSTØP
SØL ENG4CØNTVLVSTØP
SØL ENG5CØNTVLVSTØP
SØL ENØ1D115A22
SØL ENØ1D115A22
SØL ENØ1D115A24
SØL ENØ1D115A24
SØL ENØ1D115A24
SØL ENØ1D115A25
SØL ENØ1D115A25 | S&LENBID115A94 SØLENBID115A95 SØLENBID115A96 STØPFIKINGCØMMAND STØPFIKINGCØMMAND TIMER115A4A1NØ2 TIMER115A4A1NØ2 TIMER115A4A2NØ1 TIMER115A4A2NØ1 TIMER115A4A3NØ1 TIMER115A4A3NØ1 | IMERIIS 8446NB1 IMERIIS 846NB2 TIMERIIS 846NB2 TIMERS 15 847NB1 TIMERS 15 847NB2 TIMERS 15 841NB1BUT TIMERS 15 841NB1BUT TIMERII5 8441NB2BUT TIMERII5 8481NB1BUT TIMERII5 8481NB1BUT TIMERII5 8481NB1BUT TIMERII5 8481NB1BUT TIMERII5 8481NB1BUT TIMERII5 8480NB1BUT TIMERII5 8480NB1BUT | |--|--|--|---|--| | 32701422
32701424
32701426
327011200
327011217
327011217
327011219 | 327011220
327011221
327011222
ENGCUTØFFCØMPLETE
FLTCØMBMØN115A51UNITA
FLTCØMBMØN115A51UNITG
FLTCØMBMØN115A55UNITG
FLTCØMBMØN115A52UNITA | FLTCWMBMRNII5A52UNITC FLTCWMBMRNII5A53UNITA FLTCWMBMRNII5A53UNITB FLTCWMBMRNII5A53UNITC FLTCWMBMRNII5A53UNITC FLTCWMBMRNII5A54UNITA FLTCWMBMRNII5A54UNITA FLTCWMBMRNII5A55UNITA FLTCWMBMRNII5A55UNITA FLTCWMBMRNII5A55UNITA FLTCWMBMRNII5A55UNITA LITE308A1D514G | LITE308AIDS35G
LITE308AIDS36G
LITE308AIDS97R
LITE388A5DS9G
LITE388A5DS9G
LITE388A5DS1G
LITE388A5DS1G
LITE388A5DS1G
LITE388A5DS11G | LITE388A6DS10W LITE400A12DS63W LITE400A12DS63W LITE400A12DS82G LITE400A12DS82G LITE400A12DS815W LITE400A12DS115W LITE400A12DS119W LITE400A12DS119W LITE400A12DS13R LITE400A12DS13R LITE400A12DS13A LITE400A12DS13A LITE400A12DS13AR LITE400A12DS170R | | | CØIL5A4K371J2OPPSZ
CØIL5A6K400J18AB
CØIL5A6K401J17BSC
CØIL5A6K403J17PPSJ
CØIL5A6K403J17PPSZ
CØIL5AK404J17PPSZ
CØIL5AKK172J32JK
CØIL5ATK359J14SBSC | CØ1L5ATK440J31PPSJ
CØ1L5ATK440J32PPGG
CØ1L5ATK440J32PPSJ
CØ1L5ATK440J32PPSS
CØ1L5ATK440J32PPSS
CØ1L5ATK450J30SBSC
CØ1L5ATK450J30SBSC
CØ1L5ATK51LJ9PSJ
CØ1L5ATK51LJ19AB
CØ1L5ATK51LJ19PPSJ | C01L5A7K517J19PPSZ C01L5A7K518J19PPGG C01L5A7K524J4PPSS C01L5A7K525J4PPSZ C01L5A7K525J4PPGG C01L5A7K526J4PPGG C01L5A7K546J11PPSJ C01L5A7K546J12PPSJ C01L5A7K546J17U C01L5A7K546J17PSJ C01L5A7K546J17PSJ C01L5A7K546J17PSJ | C@MPUTERGR@UND 3270166 3270173 3270186 3270188 3270190 3270190 32701266 32701307 32701308 32701308 | | BUSNECIDZ
BUSIL5AZA4IDCØM
BUSIL5AZA5IDCØM
BUSILOCØM
BUSILOLO
BUSILOLI
BUSILOLI
BUSILOLI
BUSILOLI | BUS 1012 BUS 1020 BUS 1021 BUS 10210 BUS 10111 BUS 10119 BUS 10210 BUS 10211 | BUSZIDIIO
BUSZIDIIS
BUSZIDIIS
BUSZIDIIO
BUSZIDIZO
BUSZIDIZO
BUSZIDIZO
CØILIISA3AZKI4
CØILIISA3AZKZ4
CØILIISA3A9KIZ | CØILII5A3A9K15 CØILII5A3A9K22 CØILII5A3A9K23 CØILII5A3A9K25 CØILII5A3K1 CØILII5A3K2 CØILII5A3K3 CØILII5A3K4 CØILII5A3K4 CØILII5A3K5 | C01L115A4K62
C01L115A4K63
C01L115A4K64
C01L115A4K71
C01L115A4K72
C01L115A4K74
C01L115A4K74
C01L115A4K74
C01L115A4K74
C01L115A4K76
C01L115A4K76
C01L1384AK15L20
LC01L384AK15L21
LC01L384AK17L21
C01L384AK17L21 | 32701339 STATE LIST "1" AFTER ENGINE CUTOFF FROM THRUST OK PRESSURE SWITCHES #### 2.3 INCORPORATING ENGINEERING CHANGES - 2.3.1 Discrete Network Simulation of a hardware system is an analytical tool which has many applications. The logic model represents the actual hardware system. In a research and development program, the hardware is subject to a series of engineering changes based upon analysis and testing of the original design. If simulation is to be used effectively it must represent the latest hardware configuration. The value of DNS as an analytical tool is related to the ability to incorporate changes into the DNS model rapidly, accurately, and economically. The methods used to build the DNS model were designed to allow for subsequent incorporation of changes into the model. To incorporate a change in the DNS model, the following steps are required: - 1. Analyze the old and new schematics to define where the change affects the existing model and how this interface can be defined. - 2. Write the logic equations for the new networks required by the change. - 3. Prepare time-cards for all new variables introduced by the change. - 4. Insert the new equations and time-cards into the card deck that represents the logic model and remove the cards for all variables no longer present in the network. - 5. Prepare a new DT&C tape from the card deck. The new DT&C tape is then run with the DNS Preprocessor Program and the output tape from this program represents the new model ready for use with the Simulation Program. - 2.3.2 To demonstrate this capability, a change was defined by the Quality and Reliability Assurance Laboratory for incorporation into the existing model of the S1C Engine Cutoff System. - 1. Sheet 37 of Drawing 60B55701, Revision A, gave a new circuit for the Engine No. 1, Thrust OK Pressure Switches. In the ESE, Schematics 616, 617, 618, 619, 619A, 619B and 620 were affected. - 2. At 1:00 p.m. on a Wednesday, the analysis and preparation of the new equations commenced. This effort continued until noon, Friday. This includes writing equations,
keypunching, (equations and time-cards) and checking. All keypunching was accomplished by the analyst. - 3. Table 3-X summarized the results. #### TABLE 3-X NEW EQUATIONS WRITTEN | Nodes | 20 | |----------------|-----| | Legs | 51 | | Relay Coils | 7 | | Relay Contacts | 13 | | Lights | 4 | | DI's | 3 | | Total | 98 | | | | | Total Cards | | | Keypunched | 347 | - 4. Beginning at noon, Friday, the new cards were listed for reference and then inserted into the card deck representing the Engine Cutoff System. The cards for the equations describing the old circuit were removed. - 5. The new deck (set of equations) was run with the DNS Down Translation and Culling (DT&C) program Friday afternoon. The output tape from the DT&C program was run with the DNS Preprocessor Program Friday evening. The output tape from the Preprocessor contains the new DNS model with the changes incorporated. - 6. This total effort required two and one-quarter (2.25) men from noon, Wednesday, until Friday evening, or 20 working hours. The task could have been accomplished in one and one-half (1.5) days if trained keypunch support had been used. #### 3/COMPONENT MALFUNCTION SIMULATION The insertion of component failures into the simulation was one of the first applications for DNS. The comparison of the normal with the failure provides the data for fault isolation. To demonstrate the insertion of malfunctions into the DNS model, the following runs were made. With the complete model of the Engine Cutoff System, the inputs listed were used to establish the model in the "Power On" condition. | AAE = 1 at 20 | Computer Enable | |-----------------|---------------------| | BSU = 1 at 30 | Bus 1DCOM | | BTE = 1 at 40 | Bus 1D 119 | | AAC = 1 at 90 | BATT 115A10 No. 1 | | AAD = 1 at 100 | BATT 115A20 No. 2 | | AAG = 1 at 120 | DC Power On Command | The complete state list for Power On is shown in Appendix F. The normal operation of the system when Discrete Out 436, Start Engine No. 1 Control Valve, is energized, was selected as the configuration of the system against which component failure results would be compared. When Discrete Out (DO 436) was input into the simulation run, a new state "1" list was made, as shown in Appendix F and as summarized in Table 3-XI. For the simulation from which the following state lists were made, the variable print option was used. This option allows only those variables that are desired to be shown in the printout. In these lists only Lights, DI's, DO's, and a few other selected variables were allowed to print. These include all the monitoring points that are available in this part of the system. Table 3-XII is a condensed "1" state list for the Power On configuration and it can be noted that there are 11 DI's and 14 Lights on this list. #### TABLE 3-XI SUMMARY OF POWER ON, "1" STATE LIST | Variable | Power On Configuration | DO 436 Energized | |-------------|------------------------|------------------| | Nodes | 57 | 58 | | Legs | 74 | 75 | | Buses | 23 | 23 | | Coils | 29 . | 26 | | Contacts | 39 | 42 | | Discrete In | 13 | 14 | | Valves | 0 | 4 | | Lights | 14 | 15 | | Switches | 0 | 4 | | Misc. | 24 | 25 | | | | | | TOTAL | 273 | 286 | #### 3.1 DIODE SHORTED With the model in the Power On configuration, a diode, 115A3A4CR44S, was shorted to see the effect this would have on Engine Cutoff Network in a static checkout condition. The condensed state list for this condition is shown in Table 3-XIII. The number of Lights On increased from 14 to 38 and the number of DI's increased from 11 to 26. From this it can be seen that this diode is a critical item in the network. #### 3.2 RELAY CONTACT FAILURE The condensed state list for the simulation of DO 436 is the basis of comparison for failure effects. The run was repeated, setting the contacts of a related coil, CONT5A7K440J32SQSR, to zero, a simulated failure. Table 3-XIV gives the condensed state list for the two runs. It can be seen that there is a definite difference in the two lists due to the failure of the contact. #### TABLE 3-XII CONDENSED STATE LIST FOR POWER ON | COIL5A7K440J32PPSJ | |--------------------| | CØNT5A7K440J32SMSN | | CØNT5A7K440J32SQSR | | 3270197 • | | 327D1264 | | 327DI266 | | 32701307 | | 327DI308 | | 327DI337 | | 327DI339 | | 327DI423 | | 327DI425 | | 327DI427 | | 327DI1200 | | 327011212 | | 327011222 | | LITE308A1DS14G | | LITE308A1DS35G | | LITE308A1DS36G | | LITE388A5DS7W | | LITE388A5DS14W | | LITE388A6DS10W | | LITE400A12DS63W | | LITE400A12DS79W | | LITE400A12DS81W | | LITE400A12DS83W | | LITE400A12DS115W | | LITE40GA12DS117W | | LITE400A12DS119W | | LITE400A12DS121W | | | # TABLE 3-XIII CONDENSED "1" STATE LIST WITH POWER ON AND DIODE 115A3A4CR44 SHORTED | _CØIL5A7K440J32PPSJ_ | LITE308A1DS89R | |--|--------------------| | CØNT5A7K440J32SMSN | LITE308A1DS90R | | _CØNT5A7K440J32SQSR_ | LITE308A1DS91R | | DIØDEl15A3A4CR44S | LITE308A1DS92R | | 327DI64 | LITE308A1DS97R | | 327DI73 | LITE388A5DS6G | | _327DI75 | LITE388A5DS7W | | 3270177 | LITE388A5DS9G | | _327DI79 | LITE388A5DS11G | | 327DI81 | LITE388A5DS13G | | <u> 327DI87 </u> | LITE388A5US14W | | 327DI88 | LITE388A5DS15G | | _327DI90 | LITE388A6DS10W | | 327DI97 | LITE400A12DS63W | | _327DI264 | LITE400A12DS79W | | 327DI 266 | LITE400A12DS81W | | <u> 327DI307 </u> | LITE400A12DS83W | | 327DI308 | LITE400A12DS115W | | 32701337 | LITE400A12DS117W | | 327DI339 | LITE400A12DS119W | | 32701423 | LITE400A12DS121W | | 327DI425 | LITE400A12DS123R | | <u>327DI427</u> | LITE400A12DS135R | | 327DI1200 | LITE400A12DS140R | | _327DI1212 | LITE400A12DS154R | | 327011217 | LIFE400A12DS17GR | | 327DI1218 | LITE400A12DS171R | | 327DI1219 | LITE400A12DS185R | | 327DI1220 | LITE400A12DS201R | | 327DI1221 | LITE40UA12DS202R | | 327DI1222 | LITE400A12DS216R | | LITE308A1DS14G | LITE400A12DS247R | | LITE308AlDS35G | LITE400A12DS263R | | LITE308AlDS36G | LITE400A12DS264R | | LITE308AlDS88R | SØLENG1CØNTVLVSTØP | | | | #### TABLE 3-XIV CONDENSED "1" STATE LISTS WITH DO 436 ENERGIZED AND CONT5A7K440J32SQSR FAILED #### NORMAL # $\begin{array}{c} {\rm CONT5A7K440J32SQSR} \\ {\rm FAILED} \end{array}$ | CØIL5A7K440J32PPSJ | |---| | CØIL5A7K447J31PPGG | | CØNT5A7K440J32SMSN | | CØNT5A7K440J32SQSR | | CØNT5A7K447J31JJKK | | 3270197 | | 32701265 | | 32701267 | | 327DI307 | | 327ŪI308 | | 32701336 | | 327DI338 | | 32701423 | | 32701425 | | 32701427 | | 1 | | 327DI 444 | | 327DI1200 | | 327DI1212 | | _327DI1222 | | 327DØ436 | | _LITE308A1DS14G | | LITE308A1DS35G | | LITE308A1DS36G | | LITE388A5DS7W | | LITE388A5DS14W | | LITE388A6DS10W | | _LITE400A12DS63W | | LITE40UA12DS79W | | LITE400A12DS81W | | LITE400A12DS83W | | LITE400A12DS114G | | LITE400A12DS116G | | _LITE400A12DS118G | | LITE400A12DS120G | | LITE400A12DS122G | | MAINFUELVLV1ENG1 | | MAINFUELVLV2ENG1 | | MAINLØXVLVNØ1ENG1 | | MAINLØXVLVNØ2ENG1 | | PØSSWMAINFUELVLV1ENG1 | | SØLENG1CØNTVLVSTART | | CØIL5A7K440J32PPSJ | |--------------------| | CØNT5A7K440J32SMSN | | 3270197 | | 327DI264 | | 327DI266 | | 327DI307 | | 327DI308 | | 327DI337 | | 327DI339 | | 32701423 | | 327DI425 | | 327DI427 | | _327011200 | | 327DI1212 | | _327DI1222 | | 327DØ436 | | LITE308A1DS14G | | LITE308AlDS35G | | LITE308A1DS36G | | LITE388A5DS7W | | LITE388A5DS14W | | LITE388A6DS1CW | | LITE4CGA12DS63W | | LITE400A12DS79W | | LITE400A12DS81W | | LITE400A12DS83W | | _LITE400A12DS115W | | LITE40GA12DS117W | | LITE400A12DS119W | | LITE400A12DS121W | | | #### 3.3 RELAY COIL FAILURE Table 3-XV compares the normal DO 436 state to the results of failing a coil, namely, COIL5A7K447J31PPGG. As in the previous run, there is a definite change due to the coil failure. However, a detailed comparison with Table 3-XIV shows that the malfunction results are the same and additional variables would have to be compared to differentiate between the two failures. #### 3.4 CONNECTOR PIN FAILURE Table 3-XVI compares the normal DO 436 state to the results of failing a pin in a connector, PIN6A4J10S. This is the same as failing a complete leg of a circuit. Analysis will show that DI 444, Engine No. 1 Solenoid Start, and Light 400A12DS122G, are off. This is a limited but definite failure indication. #### 3.5 ENGINE NO. 1 START SOLENOID FAILURE The effect of preventing the Start Solenoid, SOLENGICONTVLVSTART, from operating when DO 436 was input is shown in Table 3-XVII. While the number of activities is approximately the same, the indicators activated are different. There are eight DI's and six Lights that are different between the two runs. Notice, also, that the Main Lox and Fuel Valves did not activate. #### 3.6 MAIN FUEL VALVE POSITION SWITCH FAILURE Simulation of checkout using DO 436 was repeated, while preventing Main Fuel Valve No. 1 Position Switch from activating, (a failure). Comparison of the condensed state lists, Table 3-XVIII, indicates that for the normal run, DI 336 and Light DS118E are on, while the position switch failure caused these two indicators to stay off, and DI 337 and Light DS119W to come on. These indicators are directly connected to the position switch and illustrate that the DNS model does represent the hardware. #### TABLE 3-XV CONDENSED "1" STATE LISTS WITH DO 436 ENERGIZED AND COIL5A7K447J31PPGG FAILED #### NORMAL #### COIL5A7K447J31PPGG FAILED | | FAILED | |-----------------------|---------------------| | CØIL5A7K44GJ32PPSJ | CØIL5A7K440J32PPSJ_ | | CØIL5A7K447J31PPGG | CØNT5A7K440J32SMSN | | CØNT5A7K440J32SMSN | CUNT5A7K44QJ32SQSR_ | | CØNT5A7K440J32SQSR | 3270197 | | CØNT5A7K447J31JJKK | 327DI264 | | 3270197 | 32701266 | | 32701265 | 32701307 | | 32701267 | 327DI 308 | | 327DI307 | 32701337 | | 32701308 | 327DI339 | | 32701336 | 32701423 | | 32701338 | 32701425 | | 327DI423 | 327DI427 | | 327DI425 | 327DI1200 | | 327DI427 | 327011212 | | 32701444 | 327011222 | | 327DI120C | 32700436 | | 327011212 | LITE308A1DS14G | | 327DI1222 |
LITE308A1DS35G | | 327DØ436 | LITE308A1DS36G | | LITE308A1DS14G | _LITE388A5DS7W | | LITE308A1DS35G | LITE388A5DS14W | | LITE308AlDS36G | LITE388A6DS10W | | LITE388A5DS7W | LITE400A12DS63W | | LITE388A5DS14W | LITE400A12DS79W | | LITE388A6DS10W | LITE400A12DS81W | | LITE400A12DS63W | LITE400A12DS83W | | LITE40UA12DS79W | LITE400A12DS115W | | LITE400A12DS81W | LITE40CA12DS117W | | LITE400A12DS83W | LITE400A12DS119W | | LITE400A12DS114G | LITE400A12DS121W | | LITE400A12DS116G | | | LITE400A12DS118G | | | LITE400A12DS120G | | | LITE400A12DS122G | | | MAINFUELVLV1ENG1 | | | MAINFUELVLV2ENG1 | | | MAINLØXVLVNØ1ENG1 | | | MAINLØXVLVNØ2ENG1 | | | PØSSWMAINFUELVLV1ENG1 | | | SØLENG1CØNTVLVSTART | | #### TABLE 3-XVI CONDENSED "1" STATE LISTS WITH DO 436 ENERGIZED AND PIN6A4J10S FAILED | NORMAL | PIN6A4J10S | |-----------------------|------------------------| | | FAILED | | | 1141111 | | CØIL5A7K440J32PPSJ | C01L5A7K440J32PPSJ | | C@IL5A7K447J31PPGG | CZIL5A7K447J31PPGG | | CØNT5A7K440J32SMSN | CONTSA7K440J32SMSN | | CØNT5A7K440J32SQSR | CONT5A7K440J32SQSR | | CØNT5A7K447J31JJKK | CØNT5A7K447J31JJKK | | 327DI97 | 3270197 | | 32701265 | 327DI265 | | 32701267 | 32701267 | | 32701307 | 32701307 | | 32701308 | 32701308 | | 32701336 | 32701336 | | 32701338 | 32701338 | | 32701423 | 32701423 | | 32701425 | 32701425 | | 32701427 | 32701427 | | 32701444 | 327DI1200 | | 327011200 | _327DI1212 | | 327011212 | 327DI1222 | | 327DI1222 | 32700436 | | 327DØ436 | LITE308A1DS14G | | LITE308AlDS14G | LITE308A1DS35G | | LITE308A1DS35G | LITE308A1DS36G | | LITE308A1DS36G | LITE388A5DS7W | | LITE388A5DS7W | LITE388A5DS14W | | _LITE388A5DS14W | LITE388A6DS10W | | LITE388A6DS10W | LITE400A12DS63W | | LITE400A12DS63W | LITE400A12DS79W | | LITE40UA12US79W | LITE4GOA12DS81W | | LITE400A12DS81W | <u>LITE400A12DS83W</u> | | LITE400A12DS83W | LITE400A12DS114G | | LITE400A12DS114G | LITE40CA12DS116G | | LITE400A12DS116G | LITE400A12DS118G | | LITE40UA12DS118G | LITE400A12DS120G | | LITE40UA12DS120G | MAINFUELVLV1ENG1 | | LITE400A12DS122G | MAINFUELVLV2ENG1 | | MAINFUELVLV1ENG1 | MAINLØXVLVNØ1ENG1 | | MAINFUELVLV2ENG1 | MAINLØXVLVNØ2ENG1 | | MAINLØXVLVNØ1ENG1 | PØSSWMAINFUELVLV1ENG1 | | MAINLØXVLVNØ2ENG1 | SØLENGICØNTVLVSTART | | PØSSWMAINFUELVLV1ENG1 | | | SØLENG1CØNTVLVSTART | | # TABLE 3-XVII CONDENSED "1" STATE LISTS WITH DO 436 ENERGIZED AND SOLENG1CONTVLVSTART FAILED #### NORMAL SØLENG1CØNTVLVSTART #### SOLENG1CONTVLVSTART FAILED | | FAILED | |-----------------------|----------------------| | CØIL5A7K440J32PPSJ | _ CØIL5A7K440J32PPSJ | | CØIL5A7K447J31PPGG | CZIL5A7K447J31PPGG | | CØNT5A7K440J32SMSN | C2NT5A7K440J32SMSN | | CØNT5A7K440J32SQSR | CØNT5A7K440J32SQSR | | CØNT5A7K447J31JJKK | C2NT5A7K447J31JJKK | | 327DI97 | 3270197 | | 327DI265 | 32701264 | | 32701267 | 32701266 | | _327DI307 | 32701307 | | 32701308 | 327DI308 | | 32701336 | <u>3270I337</u> | | 327DI338 | 327DI339 | | 32701423 | 32701423 | | 32701425 | 327DI425 | | 327DI427 | _32701427 | | 32701444 | 327DI444 | | 327011200 | <u> 327011260</u> | | 327DI1212 | 327011212 | | _327DI1222 | _327DI1222 | | 327DØ436 | 32700436 | | LITE308AlDS14G | LITE308A1DS14G | | LITE308A1DS35G | LITE308AlDS35G | | LITE308A1DS36G | LITE308A1DS36G | | LITE388A5DS7W | LITE388A5DS7W | | LITE388A5DS14W | _LITE388A5DS14W | | LITE388A6DS10W | LITE388A6DS10W | | LITE400A12DS63W | _LITE400A12DS63W | | LITE40UA12DS79W | LITE40GA12DS79W | | LITE400A12DS81W | LITE400A12DS81W | | LITE400A12DS83W | LITE400A12DS83W | | LITE400A12DS114G | _LITE400A12DS115W | | LITE400A12DS116G | LITE400A12DS117W | | LITE400A12DS118G | _LITE400Al2DSl19W | | LITE400A12DS120G | LITE400Al2DS121W | | LITE400A12DS122G | LITE400A12DS122G | | MAINFUELVLV1ENG1 | | | _MAINFUELVLV2ENG1 | | | MAINLØXVLVNØ1ENG1 | | | MAINLØXVLVNØ2ENG1 | | | PØSSWMAINFUELVLV1ENG1 | | # TABLE 3-XVIII CONDENSED "1" STATE LIST WITH DO 436 ENERGIZED AND POSSWMAINFUELVLV1ENG1 FAILED #### NORMAL SØLENG1CØNTVLVSTART #### POSSWMAINFUELVLV1ENG1 FAILED | CØIL5A7K440J32PPSJ | CUIL5A7K440J32PPSJ | |-----------------------|----------------------------| | CØIL5A7K447J31PPGG | CØIL5A7K447J31PPGG | | CØNT5A7K440J32SMSN | CØNT5A7K440J32SMSN | | CØNT5A7K440J32SQSR | CØNT5A7K440J32SQSR | | CØNT5A7K447J31JJKK | CONT5A7K447J31JJKK | | 327DI97 | 327DI97 | | 327DI265 | 3270I265 | | 32701267 | 32701267 | | 32701307 | _327DI307 | | 32701308 | 327DI308 | | 327DI336 | 32701337 | | 32701338 | 32 7 D I 338 | | 32701423 | 327DI423 | | 32701425 | 327DI425 | | 32701427 | 32701427 | | 32701444 | 327DI444 | | 327011200 | _327DI1200 | | 327011212 | 327DI1212 | | 327011222 | _327011222 | | 327DØ436 | 327DØ436 | | LITE308A1DS14G | _LITE308A1DS14G | | LITE308A1DS35G | LITE308AlDS35G | | LITE308A1DS36G | LITE30BALDS36G | | LITE388A5DS7W | LITE388A5DS7W | | LITE388A5DS14W | LITE388A5DS14W | | LITE388A6DS10W | LITE388A6D\$10W | | LITE400A12DS63W | LITE400A12DS63W | | LITE40UA12DS79W | LITE400A12DS-79W | | LITE400A12DS81W | LITE400A12DS81W | | LITE400A12DS83W | LITE400A12DS83W | | LITE400A12DS114G | LITE400A12DS114G | | LITE400A12DS116G | LITE400A12DS116G | | LITE400A12DS118G | LITE40GA12DS119W | | LITE400A12DS120G | LITE400A12DS120G | | LITE400A12DS122G | LITE400A12DS122G | | MAINFUELVLV1ENG1 | MAINFUELVLV1ENG1 | | MAINFUELVLV2ENG1 | MAINFUELVLV2ENG1 | | MAINLØXVLVNØ1ENG1 | MAINLØXVLVNØ1ENG1 | | MAINLØXVLVNØ2ENG1 | MAINLØXVLVNØ2ENG1 | | PØSSWMAINFUELVLV1ENG1 | SØLENG1CØNTVLVSTART | | | | #### 4/APPLICATIONS FOR DISCRETE NETWORK SIMULATION Once the logic model for a hardware system has been built and verified with the Simulation Program as representing the hardware, there are many applications for DNS. Inserting components malfunctions into the simulation and comparing outputs is one of many. DNS applications should be tailored to the objective of the study undertaken. The following examples are possible representative DNS applications for the Saturn Program. #### 4.1 LOGIC DISPLAY The DNS Programs have the potential capability of drawing out a display in single line format of any circuit of the model. This feature, coupled with the automatic malfunction analysis (AMA), could rapidly provide an exact pictorial display of each circuit in the model that will affect a fault isolated by the AMA. This would provide the necessary documentation to analyze the problem and allow corrective action to be taken without reference to all the necessary schematics. 4.1.1 As an example: If DO 437 (Engine Stop Command) was initiated and a failure was indicated when DI 15 remained in its initial state of "0," research of at least two ESE schematics and one airborne schematic would be required. The DNS display could produce an uncluttered schematic in two formats. One is in the original format, but with all unnecessary circuitry removed as illustrated in Figure 3-7, and the other is in a simplified format as illustrated in Figure 3-8. The simplified format could be expanded to include pins and plugs as desired. In Figure 3-8 only those pins and plugs are shown that are essential to accomplish circuit checks. Figure 3-7. Example of composite reproduction of schematics from DNS Programs. 2 9 2 P ### GENERAL DYNAMICS | ASTRONAUTICS Figure 3-8. Example of simplified schematic from DNS Programs. #### 4.2 TEST PROCEDURE CHECKING Test Procedures are normally generated by the design group for a given network. Checkout begins with the sub-system test at the lowest possible level. In many cases the procedure is to activate a single input (Discrete Output, DO) and then check the network operation. When using ATOLL procedures, the anticipated state of the Discrete Inputs (DI's) is loaded into the computer memory and a scan is initiated to check that the DI's do agree with their anticipated state. The listing of the anticipated state of the DI's for a given test is done by the test procedure writer and/or the design engineer. The accuracy of the DI list can be checked, or the information generated by use of the DNS model. One can simulate the results of the checkout procedure by inserting the DO command into the model and listing the status of the DI's on the output. The list of DI's for each DO input can be compared to the checkout procedure prior to the first time the hardware is operated. #### 4.3 DIGITAL EVENTS EVALUATOR PREDICTION ANALYSIS The Digital Events Evaluator (DEE-3) records on tape and prints out a history of all the DI's on the stage and in the ESE during any checkout operation. The analysis of the DI activities is a part of the post test analysis. Any unexpected results may indicate faulty operation of a component during the checkout operation. However, during the early part of a program there is no reference data to compare the printout of the DI's on DEE system, too. After running the model in the same mode as the various checkout procedures, the printout of the DI's states in the DNS model can be condensed and tabulated and used as a reference for checking the actual activities of the stage and ESE during checkout. If the number of tests or length of tests are excessive, both the DNS and DEE-3 output can be modified and recorded on tape. The analysis could then be performed by a computer in the checkout complex for future programs. #### 4.4 AUTOMATED MALFUNCTION ANALYSIS As discussed in Chapter 3, the insertions of component malfunctions into the DNS model produces data which is then compared to the normal system operation and summary information prepared. Additional studies of this technique have indicated that: (1) very large quantities of data are produced which must be digested and condensed, and, (2) for a large model the number of possible malfunctions and time parameters which must be analyzed makes the required computer time a prohibited factor for a complete analysis. This then requires engineering judgment to select the type of malfunction analysis to be performed. 4.4.1 If malfunction analysis is to be used in support of checkout for launch operations, the analysis must be related to the
system status data immediately available. For the checkout the status of the Discrete Inputs into the checkout computer gives an accurate representation of the system status. These DI's, in conjunction with the checkout program and program step number, will completely define the status of the stage under test, including the normal state of all the DI signals. Automatic Malfunction Analysis allows one to generate the following information: If during any phase of the operation, a DI indicates an abnormal condition, either "Off" when it should be "On" or "On" when it should be "Off," the analysis will list all single component failures or malfunctions that could cause the DI to be in an abnormal condition. This information can be generated by the additional programs developed to work in conjunction with the DNS Simulation Program. Feasibility studies have been accomplished and the pre-design of this program has already been completed. 4.4.2 As an example: One output option from the Simulation Program generates a complete state list of all variables in the model every time any variable changes state. CHECKOUT PROGRAM D15-11211 STEP NO. 021025 FROM A DNS OUTPUT A HYPOTHETICAL NORMAL STATE LIST WOULD BE DI 963 = 0A = 0 B = 1 C = 0 D = 1 E = 0 F = 0 The equation for DI 963 is: DI963 = $$(A * B) + (B * C * D) + E * F$$ (1) $(0 = (0 * 1) + (1 * 0 * 1) + 0 * 0)$ If the question is now asked: The normal state of DI963 is "0." What abnormal condition (failure) could cause DI963 to have an abnormal indication, "1?" By inspection it can seem that if "A" or "C" equals "1" it will cause DI963 to become a "1." This same analysis must then be conducted on "A" and "C" and continued through the complete network. In this way a complete failure mode analysis can be conducted for the total system, based on the monitoring points available during checkout. There are similarities in the checkout procedures and many of the sub-systems do not change state during a large portion of the procedures. Therefore, complete malfunction analysis can be made using this technique in a relatively few number of computer hours. 4.4.3 The Automatic Malfunction Analysis and the condensing of the results into a format that can be used during stage checkout can be performed by the IBM 7094 computer by developing additional programs to work with the DNS Programs. In this way, complete malfunction isolation analysis can be made using the DNS model. One way to use the data generated by AMA would be to condense and store all the analysis on magnetic tape. This data would be correlated to the Discrete Input pattern that exists for each test program. One of the computers available at or near checkout complex could scan the actual status of the DI's in the checkout computer and search the information stored on tape for the DI pattern that matches the actual DI status in the checkout computer. The additional data on the tape would then list or display the possible causes of the indicated malfunction. #### **APPENDICES** | Appendix A | DNS Down Translation and Culling Program listing for S-IC Engine Cutoff System logic model. | |------------|---| | Appendix B | DNS Preprocessor listing of logic equations, and Time Parameters. | | Appendix C | DNS Preprocessor Editor Program listing for logic model. | | Appendix D | DNS Simulation Program listing, Engines Running Condition. | | Appendix E | DNS Simulation Program listing, Engine Cutoff. | | Appendix F | DNS Simulation Program listing, Insertion of Component Malfunctions into S-IC Engine Cutoff System Model. | #### NOTE Due to the specialized content and volume of the Appendices, only two copies were produced. Copy One has been transmitted to: MSFC-R-QUAL-PS, Attention James H. Newton. Copy Two will be maintained by: General Dynamics/Convair, Suite 115, Holiday Office Center, Huntsville, Alabama.